

BOOKMARK

THE QUARTERLY NEWSLETTER OF THE NEWPORT BEACH PUBLIC LIBRARY FOUNDATION

WINTER 2016

NEWPORT BEACH PUBLIC LIBRARY
FOUNDATION

More Than Love for Books

Nassim Alisobhani and Justin Yanuck have taken a love for the library to new heights. They fell in love here. In November 2012 Nassim was hitting the books for the law program at UCI and Justin was doing the same as a UCI Medical School student, both seeking a quiet place where they could feel connected to the outside world and see the ocean while studying. Casual glances were followed by moments of annoyance ("he was either talking too loudly to his friends or wearing these enormous noise-cancelling headphones"). In reality, both situated themselves in the same place for every study session in the hopes of making contact at some point. In March 2013, contact was made in the form of an apology from Justin for the distraction.

Then the Central Library closed for two weeks. Nassim confidently invited herself to study at Justin's place ("coffee houses are too loud"). Talk about distraction; by this time, Justin was hopelessly smitten. The library's temporary closure for the new expansion was a blessing in disguise; Nassim and Justin were engaged this past July. They have a dream to marry where they met.

I thought this story was worth sharing, as it exemplifies what can and does happen here. Also worth noting is why so many students come here as opposed to their own campus libraries. Justin explained that one starts to feel isolated and often school libraries can resemble dungeons. Not the case at the Central Library with its abundance of natural light as well as a pleasing balance of human activity and quietude.

The Newport Beach Public Library is place where curiosity is fed, creativity happens and the intellect flourishes. And, people fall in love. Thank you readers for loving your library and making it a place like no other.

Tracy Keys
Executive Director

BOARD OF DIRECTORS

Karen Clark
Dorothy Larson
Toby Larson
Natasha Palmaer
Cathy Voreyer
Adrian Windsor, Ph.D.
Lizanne Witte
Felix Yan

Executive Director
Tracy Keys

Director of Library Services
Tim Hetherton

LIBRARY BRANCHES

Central Library
1000 Avocado Avenue
Newport Beach, CA 92660
949.717.3800

Mariners Branch
1300 Irvine Avenue
Newport Beach, CA 92660
949.717.3838

Balboa Branch
100 East Balboa Boulevard
Balboa, CA 92661
949.644.3076

Corona del Mar Branch
420 Marigold Avenue
Corona del Mar, CA 92625
949.644.3075

Editor
Tracy Keys

Design & Production
Stauffer Graphic Design

CONTACT

Library Foundation Office
1000 Avocado Avenue
Newport Beach, CA 92660
Phone: 949.717.3890
tkeys@newportbeachca.gov

Your Gifts @ Work

The Library Foundation recently presented a \$221,165 check to the Newport Beach Public Library, thanks to our members! Look for some fantastic new additions to the collection like more e-book titles and educational science databases for children. Home improvements to enhance your library experience will include new furniture in the Children's Area and brand new workstations for the public computers on the second floor at Central Library. And, the Media Lab will have a 3D printer. These are the kinds of things that set our library apart, and they are possible with your help.

Are We Reaching for the Stars?

Why yes! The Newport Beach Public Library recently earned a "3 Star Rating" by the Library Journal (LJ). In the LJ rating system, eligible libraries are grouped by total operating expenditures and within each of those groups are rated based on their differences from the means (or averages) of four per capita statistics: library visits, circulation, program attendance and public Internet computer use.

We are one of three California libraries (Redwood City and Palo Alto are the others) in our expenditure range (total library budget) given a star status and the only one in Orange County. We thank our lucky stars for a community that values and utilizes the library as well as our Foundation Members who invest in it financially.

*Tremendous friend
to the Newport Beach
Public Library*

Elizabeth Stahr

New Video Released

We are pleased to announce a new video production about the Library Foundation's beginnings with Elizabeth Stahr and the role it has played since the "new" Central Library opened in 1994. Kudos to video biographers Jane and Peter Shafron of Your Story Here for making it happen. Check it out at nbplfoundation.org.

the Witte LECTURES

SERIES SPONSOR

The Witte Family

MACARTHUR GENIUS

Sylvia & Robert Mapel

RHODES SCHOLAR

The Hadley-Webb Foundation

FULBRIGHT SCHOLAR

City National Bank
Todd & Natasha Palmaer

The Rallis Foundation

Barbara Roberts

PULITZER

Dr. James B. Pick &
Dr. Rosalyn M. Laudati
The PIMCO Foundation

Ellen K. Shockro
& Jack Shaw

PEN/FAULKNER

Terry & Sharon Bridges
Chris & Malin Fletcher

Barbara & Greg
MacGillivray

Marilyn McIntyre

Sophie & Manouch
Moshayedi

Nancy Smith

Mike & Gloria Sullivan

Tom & Marilyn Sutton

Samuel & Tammy Tang

Larry Tucker &
Jill Johnson-Tucker

Elaine J. Weinberg

HOSPITALITY SPONSORS

Hi-Time Wine Cellars

Island Hotel Newport Beach

Lido Village Books

NESPRESSO.

MEDIA SPONSOR

89.3 KPCC
Southern California Public Radio

Thank You Sponsors

The Witte Lectures provide a unique opportunity for you to pause, listen to a knowledgeable speaker on a compelling subject, ask questions and revive the art of conversation. And, Fridays include wine and nibbles. What could be better?

We are deeply indebted to our generous sponsors and a passionate cadre of volunteers that contribute countless hours to make *The Witte Lectures* possible. These partnerships enable us to select the high-caliber speakers that befit our community of library lovers and curious minds. The series requires sponsorship, as we receive no government funding, and speakers of this caliber are not free. Ticket sales cover only a fraction of our costs. Sponsorship has benefits which may include VIP receptions, complimentary tickets, preferred seating, signed books and private luncheons with the speakers.

Maziar Bahari

Rosewater: An Iranian Odyssey

Friday & Saturday, February 19-20

Iranian-Canadian journalist and documentary filmmaker Maziar Bahari was arrested in Tehran while reporting on the 2009 presidential election protests and held in solitary confinement for most of his 118 days in captivity. His riveting memoir, *Rosewater: A Family's Story of Love, Captivity, and Survival*, was adapted for film by *The Daily Show's* former host Jon Stewart.

Sherman Alexie

Without Reservations: An Urban Indian's Comic, Poetic & Highly Irreverent Look at the World

Friday & Saturday, March 11-12

Winner of the PEN/Faulkner Award for Fiction, the PEN/Malamud Award for Short Fiction, a PEN/Hemingway Citation for Best First Fiction and the National Book Award for Young People's Literature, Alexie is a poet, short story writer, novelist and performer. He was recently awarded a 2014 Literature Award by The American Academy of Arts and Letters.

David Ignatius

ISIS and the World on Fire

Friday & Saturday, April 15-16

Bestselling author and *Washington Post* columnist David Ignatius has been making sense of the world for more than 40 years. During his career, he has covered nearly every Washington beat, from the Pentagon to the CIA to Capitol Hill, as well as global politics, the Middle East and economics. He turned his experiences with the CIA into nine thrilling bestsellers, because, as Bob Woodward said, "few understand espionage culture as well as Ignatius."

Visit our website to read more about each speaker: nbplfoundation.org

Order Your Tickets!

FRIDAYS

\$50 / \$45* per person, per lecture

6:00pm Wine and music reception

7:00pm Lecture, Q&A

8:15pm Book signing, dessert & coffee

SATURDAYS

\$35 / \$30* per person, per lecture

2:00pm Lecture, Q&A

3:15pm Book signing, dessert & coffee

* Library Foundation members at Book Worm level (\$50) or higher receive a \$5 discount on each ticket.

photo: Diana Walker

Jeffery Deaver

Thursday, March 17 @ 7:00pm

The Steel Kiss

The Lincoln Rhyme series continues with *The Steel Kiss*, to be released on March 8 in the U.S. A former journalist, folksinger and attorney, Jeffery Deaver is an international number one bestselling author. His novels have appeared on bestseller lists around the world, including the *New York Times*, the *Times of London*, Italy's *Corriere della Sera*, the *Sydney Morning Herald* and the *Los Angeles Times*. His books are sold in 150 countries and have been translated into more than twenty-five languages.

The author of more than thirty novels, three collections of short stories and a nonfiction law book, Deaver has received or been shortlisted for a number of awards around the world. His *The Bodies Left Behind* was named Novel of the Year by the International Thriller Writers Association. **Tickets: \$15/\$10***

Les Standiford

Thursday, March 31 @ 7:00pm

Water to the Angels: William Mulholland, His Monumental Aqueduct and the Rise of Los Angeles

Join us for an evening with Les Standiford, who will talk about the legendary William Mulholland whose portrait he paints in *Water to the Angels*.

photo: Garry Kravitz

"In this incredibly timely book, Les Standiford chronicles William Mulholland's heroic drive to bring water to Los Angeles and thus to create the city we know today. It's a powerful and beautifully told-story of hubris, ingenuity, and, ultimately, deepest tragedy." — Erik Larson, author of *Devil in the White City*. **This is a free program.**

Jessica Knoll

Thursday, April 28 @ 7:00pm

The Luckiest Girl Alive

Jessica Knoll wrote the most successful debut novel of 2015: *Luckiest Girl Alive*, which was an instant *New York Times* bestseller. Lionsgate snapped up the film rights to the book, and Reese Witherspoon and Bruna Papandrea will produce under their Pacific Standard Films banner (as they did with *Wild* and *Gone Girl*). Jessica Knoll has written the screenplay.

Tickets: \$40/\$35* Note: book included with each ticket.

photo: Leslie Hassler

* Library Foundation members at Book Worm level (\$50) or higher receive a \$5 discount on each ticket.

AUTHORS, LECTURES,
CONVERSATIONS

library
LIVE

Library Live presents to the community prominent literary figures in fiction and non-fiction, as well as emerging talent, and their recent publications.

SPONSORSHIP LEVELS

\$2,500 / \$5,000

\$10,000 / \$15,000

\$20,000

BENEFITS INCLUDE

- Name recognition
- Private time with the author (dinners/receptions) for you and your guests
- Preferred seating
- Signed books

**Thank you
Sam & Tammy Tang
for your support!**

Details / Reserve

nbplfoundation.org

events@nbplfoundation.org
or 949.548.2411

Schedule:

6:30pm

Doors open

7:00-8:30pm

Program

8:30-9:00pm

Book sales & signing

Coffee provided
by **NESPRESSO.**

Shelf to Shelf

by Kayla Cleland

We are pleased to announce that the winner of the 2015 Creative Writing Contest for high school students is Kayla Cleland of Huntington Beach, for her essay entitled, *Shelf to Shelf*. Congratulations Kayla!

Our second place winner is Charlie Hoffs of Laguna Beach for his essay entitled, *The Owl at First Light*. Honorable Mention was given to Brittany Weinstock of Newport Coast for *The Library at Night: A Tale of What You Never Knew*. A big shout out to all of you for your creativity!

We applaud everyone who participated this year and we thank Library Foundation Board Members Dorothy Larson and Natasha Palmaer for donating gift cards for Peet's Coffee and Lido Village Books to our Honorable Mention winner.

And, finally, we want to thank our judges Librarian Joanna Ransom and Library Foundation Board Members: Lee Boylan, Dorothy Larson, Toby Larson, Natasha Palmaer and Adrian Windsor.

The shelf I lived on — Fiction, author's last name A-F, middle row, third from the left — was the best one, in my unbiased opinion. It afforded a perfect view of both the circulation desk and the front door, and it was as far as possible from the mystery books. I couldn't stand that genre; once, someone had accidentally sorted one onto the shelf across from me and I had to spend three whole days listen to it gossiping. Everything was a big deal to the mystery books. They talked about other books, readers, the librarians — I didn't care that Mrs. Petersen came into her shift on Wednesday without her wedding ring, but that was all the mystery book seemed able to talk about. It went on and on about all the different explanations for it, ranging

from the possibility that she was part of the inner circle of the Mafia and didn't want to blow her cover, or she was cheating on her husband and was planning to elope that very day. When I had suggested that maybe she simply *forgot* to wear it, the mystery book had ranted for another hour about boring plots then promptly ignored me for the rest of its stay. I have to admit, it wasn't a big loss.

The only thing worse than the mystery books were the non-fiction books. They had to be the most *boring* things to ever grace the shelves. Every time they were in earshot of an unsuspecting victim they would rope them into a conversation about soap-making or the history of hamsters in 14th century England.

Don't get me wrong; the history of hamsters is probably incredibly interesting. But non-fiction books don't know how to weave any fun into their facts, and they get insulted when you suggest that history would be a lot more interesting if one of the hamsters was half-dragon. Now, a non-fiction book about *dragons* — that I would listen to.

No, if you ask me, the section to be in is fiction. We never run out of things to talk about here. Take the book across from me, the one with the blue spine — she's at least 800 pages of sword fights and magic spells. Can you honestly tell me you'd rather read about soap instead of swords? Even the book next to me, the one about the farm girl that runs away with the

merchant's son — she's never boring to talk to. Yes, fiction is the way to go.

You may be wondering what I'm about. Or maybe you're not, if you're one of those people who get excited by soap-making, but if that were the case I expect you would have stopped reading as soon as I had insulted your passion. If you did happen to be wondering, I'll give you two words: Fire. Magic. That's all I'm saying. If you want to read more, well, you're just going to have to stop by and pick me up, aren't you? (Just to recap: I'm in the Fiction section, author's last name A-F, middle shelf, third from the left).

I'm such an interesting book it's no wonder I get a lot of interesting readers. I've been to a lot of...*unique* houses. Let's just say that life as a library book is never boring.

I tend to attract a lot of young readers, but that's perfectly alright by me. They're my favorite to watch. Whenever they open me up their faces appear in a little screen, leaving me free to examine them as they read. I can always tell the fast readers from the slow ones by how quickly the screen flickers as they turn a page. One boy took me home on Saturday evening and was back to return me on Sunday morning. His eyes were especially impressive to watch. They were like dark tennis balls bouncing back and forth off the sides of his eyes. He stayed up so late reading me under his covers his mother came in and yelled at him. Boy, could she screech! Even though I was shaking in my spine, he opened me up again as soon as she was gone. I did say I was an interesting book, right?

One time I fell in the crack between a girl's bed and her wall. I like to call that period 'The Dark Pages.' I was down there for three months in perpetual darkness, listening as the girl explained over and over again to her parents that she had *no* idea where her library book had gone and that her younger brother *must* have taken it

and hidden it somewhere. Eventually it was that very brother who was my savior. He fished me out while he was digging around under his sister's bed looking for one of his stuffed animals, Jerry the giraffe (he really was under the bed. He was a cool guy. I hope he got out, too.). I was pleased when the girl's parents made her pay my fine out of her own allowance.

I've seen kids laugh out loud at some of the jokes on my pages. I've seen them cry in chapter thirteen and gasp out loud at the end of page 384 (I won't tell you why. I'm not about to spoil myself). I've seen them come to me in tears and lock themselves in their closets with nothing but a pillow and a book light and not come out until I had soothed whatever was troubling them. I always wondered about those kids. They may be able to learn every piece of me by heart, but I was never able to know more than their reading habits.

I even went to China one time with a little girl. She carried me around in this fluorescent pink Barbie backpack that smelled like old Skittles and mud, a combination I didn't like one bit. I even got a glimpse of the Great Wall because she had forgotten to zip the bag up all the way. A part of me wishes that she had left the bag just a little bit more open, just enough for me to fall out as she ran up the steps. I liked China. Although, if I had gotten stuck there, I probably would have just fallen into some gutter. I'll stick to being thankful for the fiction section.

One of my oldest readers was a boy of about fifteen. He had been the slowest of them all, but I didn't mind much. His face was very expressive. His eyes widened at all the right parts and crinkled into a smile at my favorite chapter. He read me everywhere he could; on the bus to school, where he sat alone in the back to avoid the flying spitballs zooming through the air; under his desk in class, while the other kids snickered and poked fun at him for his brand of 'rule-breaking';

on the bench outside of the elementary school while he waited to pick up his younger sister after school; and in his closet, with tear-stained cheeks and a book-light.

I never saw his parents, but I heard them. Or one of them, at least. Sometimes a female's voice would echo through the halls and the boy would shove me under his pillow and leave the room. We ended up in the closet a lot whenever that happened. I wanted to ask what was wrong whenever a tear fell on one of my pages, but of course I couldn't, so I gave him the only thing I could: my story.

The funny thing about that boy was that he never even finished me. One day, with a chapter left to go, he walked back into the library and handed me back to Mrs. Petersen with a polite smile.

"Finished?" she asked, taking me in her hand, which was devoid of a wedding ring. "What did you think of the ending?" Mrs. Petersen had read me several times. She might be a member of the Mafia, but I still liked her.

"I don't know, ma'am," the boy said. "I didn't finish it."

Mrs. Petersen frowned. "Why not? Didn't you like it?"

I took that as a personal insult, but the boy just smiled. "Oh, yes, very much, ma'am. I never read endings, though. I don't like them."

"You don't like endings?"

"I don't like goodbyes."

Then, with one final look at me, he left.

I think about that boy a lot. Some days I wish he would come back and finish me. I have an awfully good ending.

I couldn't do anything about it, of course. After all, I'm only a book.

Samuel Tang

Sam with his
late mother, May.

We recently caught up with Samuel Tang, an active supporter of the Library Foundation and its programs including *The Witte Lectures and Library Live*. His generosity extended to making a gift to expand and refresh the Religion/Spirituality collection at the library in memory of his mother.

Sam is Founder and Managing Partner of TriGuard Management, LLC, a leading private equity manager focused on niches in the secondary market. Sam received his MBA from UCLA and his BS from USC.

Sam's father, Dr. Homer H. Tang, believed that formal education can make one a living but self-education can make one financially independent. Though Sam's father was an aeronautical engineer, he would purchase real estate investing books to learn about that field. Sam's only refinement to his father's approach is to first see if the Newport Beach Public Library has the book and if so, place it on hold. Sam believes that the library is a great place for a lifetime of learning, to gain knowledge and make the impossible possible.

As children, his mother would take Sam and his sisters to their local library. He fondly recalls participating in summer reading programs sponsored by the

public library. Reading has always offered him an enjoyable and engaging activity that has fueled his imagination. During one of his reading journeys that included *The Bible* and *Pascal's Wager*, Sam was led to organize his life through the 5Fs (faith, family, finance, fitness and fun) and says balancing these tenets enable him to not only survive, but thrive.

Sam's mom passed away last year. "May showed amazing courage and kindness during her sickness," Sam told us. In celebrating her life, Sam and his wife, Tammy are making a gift in memory of May S. Tang.

Sam and his wife Tammy have two daughters in college. Being an empty nester, Sam has had more time to read books and attend lectures. Here's how he answered our Ten Questions:

1. All-time favorite book?

The Bible, as it unlocks the mysteries of life and dispenses truths on how to live abundantly.

2. What's on your nightstand?

Mere Christianity, *Talent Code*, *Boards that Excel*, *Little Red Book*, and *Banquet of Consequences*.

3. Favorite place to read?

Sitting area in bedroom.

4. Print or e-book?

Print books and especially those signed by the author.

5. Where do you get your news?

Combination from print, television and the Internet.

6. Your heroes?

My parents. I respected my father for his success and I admired my mother for her kindness.

7. Favorite place in the world?

Scottsdale, Arizona. I enjoy the tranquility of the Sonoran desert.

8. Favorite place in Orange County?

Corona del Mar, where we can walk to everything.

9. Your thoughts on the most important offerings of libraries today?

A place where anyone can gain knowledge and spark their imagination.

10. What do you see as the library of the future?

I see the library having no physical boundaries. The future library will be available 24/7!

CALENDAR

FEBRUARY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2 	3	4	5	6
7	8	9	10 Book Group <i>Flight Behaviour</i> by Barbara Kingsolver 9:15-11:00am	11 Library Live Daniel James Brown 7:00pm	12	13
14	15	16	17 <i>Beyond the Canvas</i> Georges-Pierre Seurat/Pointillism 7:00pm	18 	19 Witte Lectures Maziar Bahari 7:00pm	20 Witte Lectures Maziar Bahari 2:00pm
21/28	22/29 <i>Medicine in Our Backyard</i> 7:00pm	23	24	25	26 	27

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 	2	3	4	5
6	7	8	9 Book Group <i>Black Swan Green</i> by David Mitchell 9:15-11:00am	10 	11	12
13	14	15	16	17 Library Live Jeffery Deaver 7:00pm	18 Witte Lectures Sherman Alexie 7:00pm	19 Witte Lectures Sherman Alexie 2:00pm
20	21	22	23	24 	25 	26
27	28 <i>Medicine in Our Backyard</i> 7:00pm	29	30 <i>Beyond the Canvas</i> Pierre Bonnard 7:00pm	31 Library Live Les Standiford 7:00pm		

MARCH

APRIL

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2
3	4 It's Your Estate Introduction & Quiz 10:00-11:30am	5 	6	7	8 	9
10	11 It's Your Estate Estate Planning 10:00-11:30am	12	13 Book Group <i>Station Eleven</i> by Emily St. John Mandel 9:15-11:00am	14	15 Witte Lectures David Ignatius 7:00pm	16 Witte Lectures David Ignatius 2:00pm
17	18 It's Your Estate Planning for Incapacity 10:00-11:30am	19	20	21	22	23
24	25 It's Your Estate Living Trusts 10:00-11:30am <i>Medicine in Our Backyard</i> 7:00pm	26	27 <i>Beyond the Canvas</i> Edouard Vuillard 7:00pm	28	29	30

Mission Statement:

The Newport Beach Public Library Foundation funds valuable library resources and programs—engaging the community in cultural and intellectual adventure through the sponsorship of diverse public programs and cutting-edge library enhancements.

We are a membership-driven organization. Fulfilling our mission is possible because of the individuals and corporations below. Thank you! The following represents gifts given and new pledges made from August 23 to December 31, 2015.

CORPORATE SPONSORS

City National Bank
The PIMCO Foundation

GUTENBERG COLLECTORS

(\$100,000+)

Karen & Bruce Clark

RARE BOOK COLLECTORS

(\$50,000-99,999)

Mrs. Karen B. Carlson
Natasha & Todd Palmaer

MASTERPIECE COLLECTORS

(\$25,000-49,999)

Carol Murrel

LIMITED EDITION COLLECTORS

(\$10,000-24,999)

Ernest & Gail Doe
Robert & LaDorna Eichenberg
Dr. Fulton Jock Fischer
Janet Hadley
Marilyn Hester Robbins
& Bill Robbins
Mary Lynn Bergman-Rallis
& John Rallis
Mrs. Barbara Roberts
Michael & Pauline Smith
Matthew & Lizanne Witte
William & Keiko Witte

FIRST EDITION COLLECTORS

(\$5,000-9,999)

James D. Bode Estate
Terry & Sharon Bridges
David & Beverly Carmichael
Judi Dutton
Linh Do & Erik Johnson
Mrs. Bernard A. McDonald
Dr. James B. Pick
& Dr. Rosalyn M. Laudati
Dr. & Mrs. Thomas Rolfes
Ellen Shockro & Jack Shaw
Samuel & Tammy Tang

CLASSIC COLLECTORS

(\$2,500-4,999)

Malin & Chris Fletcher
Greg & Barbara MacGillivray
Mrs. Marilyn McIntyre
Manouch & Sophie Moshayed
Ms. Nancy H. Smith
John & Elizabeth Stahr
Michael & Gloria Sullivan
Thomas & Marilyn Sutton
Larry Tucker
& Jill Johnson-Tucker
Elaine J. Weinberg

AD LIBRIS

(\$1,000-2,499)

Mr. Clement Ahyou
Mr. Richard Alexander
Beall Family Foundation
George & Rebecca Boukather
Mr. & Mrs. Mitchell K. Brown
Mr. Robert Burchett
Victoria & David Collins
Joan Turner Cox
Roger & Marjorie Davisson
Tom & Lisa Edwards
Don & Karen Everts
Sandy Fainbarg
Sally & Dan Fleet
Sun-Yiu & Helen Fung
Christopher & Deborah Gaal
David & Trudi Gartley
Jean Beach Gauden
Jim & Susan Hart
Ray & Elizabeth Kennedy
Robert & Barbara Kleist
Grace Lan-Schlichter
Steve Mather & Carol Mason
Gordon & Julie McAlpine
Dr. & Mrs. Houshang Moayeri
Patricia Nichols
Meredith Porter
Janet & Walkie Ray
Ms. Phyllis Rodeffer
Thomas B. Rogers
& Sally Anderson
Mr. William H. Roper
Fred & Wendy Salter
Ms. Carolyn A. Scheer
Lon V. Smith Foundation
Mr. Steve Smith
Lawrence & Barbara Spitz
Clarence & Janice Turner
Stephanie & Ken VandeVeer
Ms. Cathy Voreyer
Mr. & Mrs. Russell K. Wilson
Dr. Adrian S. Windsor
Greg & Sharon Wohl

LITERARY LIONS

(\$500-999)

Jerry & Irene Barr
Jurgen & Patricia Froehlich
Margaret M. Gates
Mark & Jerri Gerard
Pat & Gene Hancock
Thomas McCormack
& Melissa Hicks
Nancy & Ned Kriz
Alexei & Peggy Maradudin
Donald & Georgette Mareina
Ms. Ann W. McDonald
Tiare & Patrick Meegan
Mr. Carl Neisser
Mr. & Mrs. Steven L. Perry
Kathleen & Mark Peterson
Dr. & Mrs. James Shelburne
Mrs. Diane Steffy
Mr. & Mrs. Gary Uyemura
Larry & Rosemary Ward

BOOK COLLECTORS

(\$250-499)

Ms. Kathy Adams
Tom & Priscilla Ahern
Ms. Lynn E. Aldis
Mr. & Mrs. Anthony A. Allen
Robert & Sheryl Anderson
Marian & Garth Bergeson
Ms. Lee Boylan
Linda & Denny Campbell
Ed & Janis Carpenter
Ms. Eileen Coe
Mrs. Alice C. Coons
Sally & Randy Crockett
Mrs. Vicki de Reynal
Mr. Arnold Eisman
Mr. Ronald Epperson
Mr. & Mrs. Lou Fanelli
Mrs. Sally Fletcher
Rebecca Frankel
Ms. Vonnie Gibbons
Ms. Constance Glenn
Mr. & Mrs. Harlan Harmsen
Mrs. Marian Jones
Ms. Patricia A. Jorgensen
Mr. & Mrs. David Kerrigan
Adelyn & Dennis Klarin
Ed & Nancy Last
Ms. Rachel Levin
Ms. Agnes E. Lovasz
Ian & Mary-Jane MacKinnon
Ms. Joan McCauley
Margaret K. Montgomery
Ms. Sharon C. Morrison
Ms. Nancy Moss
Roy Glauthier & Nicole Parker
Mrs. Dorothea Perrin
Ms. Ruth Poole
Ms. Kim Prickett
Mrs. Francis E. Quinlan
Ms. Joan Rowland
Mrs. Meg Rumsfeld
Herb & Sondra Samuels
Paul & Virginia Schloemer
Paul Schmidhauser
& Cindy Hughes
Cathy Grant & James Sellers
Ms. Alison Sims
Dr. & Mrs. Gerald Spear
Ann D. Stephens
David & Jill Susson
Jane & Richard Taylor
Mr. Larry Thomas
Anil & Caitlin Tiwari
Mr. & Mrs. Thomas C. Tustin
Carol Foster & Gary Waldron
Ms. Marcia Young

BOOK LOVERS

(\$100-249)

Mr. C.L. Alexander
Mary & Dick Allen
Mr. Jim Anderson
Mr. Scott K. Anderson, Jr.
Samuel & Susan Anderson
Gordon & Elizabeth Anderson

Mrs. Alan V. Andrews
Daniel & Jean Ardell
Michelle Armond
& Alexander Ihler
Richard & Rita Auelmann
Mr. James L. Aust
Mrs. Bonnie Aver
Richard & Patricia Babineau
Jim & Diane Bailey
Linda & James Baker
Dr. & Mrs. Rudolph Baldoni
Mr. & Mrs. David Barth
Mrs. Jean Barthelemy
Mrs. Janet Bays
Gordon & Greer Beach
Mr. & Mrs. Abelardo Beaz
Jeffrey & Nancy Lynn Beck
Melvin & Carol Beitscher
Ms. Elaine Beno
Raymond & Carol Berke
Ms. Victoria Blair
Mr. & Mrs. Vernon G. Bonar
John & Kelly Bonett
Greg & Debbie Brostek
Yvonne Cannon
Mr. Thomas C. Casey
Mrs. Robert Childs
Lawrence & Carol Cohn
Virginia & John Connolly
Ms. Helen Conover
Mrs. Christine Cook
Hunter & Barbara Cook
Richard & Kim Crawford
Jack & Jill Crevier
Barbara & John Cronin
Ms. Carole A. Crowley
Mrs. Ann R. Cullen
Ms. Janet L. Curci
Jeanne & Paul Curry
James & Laura Curtis
Mr. & Mrs. Ronald E. Dahl
Karen Dale
Kevin & Susan Daly
Mr. Timothy Deal
Mrs. Janet C. DeRuff
Ms. Janis E. Dinwiddie
Margaret & Robert Doedens
Robert & Janet Dryden
Ms. Gail Dufour
Ms. Lee Dutwiler
Ms. Frances Dye
Mrs. Mary Eadington
Harriet & Frank Edelstein
Cort & Mindy Ensign
Mrs. Joan D. Erger
Mrs. Paul Faranda
Ms. Faye W. Farwell
Ms. Roberta Feuerstein
Marshall & Judith Flapan
Dr. & Mrs. Robert D. D. Forbes
Diane & Colin Forkner
George & Linda Fraker
Paul & Suzie Frank
Ms. Laurie Frankel
Mrs. Shelby Franklin
Ms. Judith E. Frant

Ms. Sandra French
Catharina & Andrew Gerken
David & Cristin Gianulias
Mrs. Ada Kless Gilbert
Ms. Barbara Gilcrest
Mr. & Mrs. Philip Gold
Miriam & Larry Goldberg
Jane Golden
Cyndi & Larry Gooch
Ed & Mary Hall
Mrs. Doreen Hamburger
Mrs. Jinx L. Hansen
Dr. & Mrs. Richard Harano
Richard & Dolores Herman
Mickie Hezlep
Mr. Rob Hillis
Steve & Karen Hinton
Mr. Michael Hirsh
Richard & Carroll Hochschild
Hunt & Janet Holladay
Jerry & Barbara Hood
Mrs. Patricia S. Irwin
Ms. Joanna Jacobs
Mr. & Mrs. Arthur Jeppe
James & Gwen Johnson
Randy & Carole Johnson
Mr. Herbert W. Kalmbach
Dr. & Mrs. Michael Kamper
Robert & M'Liss Kane
Ms. Reiko Hori Kaye
& Mr. Robert Molko
Mr. Christopher Keys
Ms. Christine Kiger
Mrs. Carolyn Knight
Walter & Donell Koch
Sheila Koff & Don Menagual
Ms. Charlotte L. Kopitzke
Francis & Marilyn Krahe
Mrs. Betty B. Krantz
Mr. & Mrs. Charles Kristenson
Dr. Mark Krugman, M.D.
Charles & Patricia Krumm
Mrs. Elizabeth Krysiak
Dr. Paul R. Kuhn
Ms. Nancy S. Larson
Mrs. Lynda Lawrence-Salinger
Mr. & Mrs. Dean R. Laws
Mr. & Mrs. Vincent Lee
Harry & Joan Levy
Jacquee & Mel Lipson
Todd & Bonnie Lisman
Peggy & Frank Listi
Mrs. Bobby Lovell
Mr. Robert Lucas
Dr. & Mrs. Sanford P. Lyle
Ron & Karen Madaras
Ms. Deborah Moore Manning
Mr. Bob McCaffrey
Mr. & Mrs. Gilbert McCutchan
Mrs. Joan McSunas
Mr. Ken Meany
Martin & Doris Melnick
John & Elizabeth Middleton
Ms. Yvonne H. Miller
Robert & Loretta Milton
Dr. Jane Mitchell

Dr. & Mrs. Kivie Moldave
 Mrs. Ann Moskowitz
 Ms. Elaine Moyed
 Mrs. Martha Nevin
 Mrs. Liz Swiertz Newman
 Claire & Ken Nilmeier
 Mr. Thomas Norris
 Mrs. Marci Novegrod
 Ms. Wendy Nugent
 Mr. & Mrs. Joseph C. Obegi
 Ms. June O'Neil
 Ms. Lauren Packard
 Mr. & Mrs. Basil Pafe
 Ms. Eleanor Palk
 Ms. Susan Paskerian
 Mr. Robert Penney
 Ms. Shirley Peyps
 Yvette Pergola
 John & JoAnne Perkins
 Mr. Robert Perry
 Ms. Mary Petropoulos
 Ms. Nancy Pettijohn
 Mr. Steve J. Pier
 Joette & Michael Pierce
 Michael & June Lee Pilsitz
 Mrs. Charlotte Pinsky
 Richard & Deborah Polonsky
 Mr. & Mrs. Michael Purcell
 Mr. Leigh M. Rabbitt
 Ms. Michele E. Raney
 Ms. Judith Rigby
 Mrs. Kennie Jo Rizzo
 Jill M. Robbins
 Ms. Norma Roberts
 Mr. & Mrs. Theodore Robins
 Mrs. Madeline Rose
 Ms. Barbara Roy
 Mr. & Mrs. James Rubel, Jr.
 Mrs. Irene W. Salyer
 Christine & Gerald Scheck
 Ms. Alicia Schiefer
 Mr. Albert M. Schulten
 Mr. & Mrs. Jonas Schultz
 Ms. Terri Scott
 Shelly Seager
 James & Harriet Selna
 Robert & Mary Shackleton
 Nick & Sylvia Sharma
 Robert & Barbara Shelton
 Lawrence & Julie Sherwin
 Julie & Jim Shields
 Diane & Igal Silber
 Mr. Alexander E. Simpson
 Mr. Burton L. Sirota
 Keith & Florence Smith
 Ms. Barbara Snow
 Ms. Pamela Somers
 Mr. Michael Somogyi
 Dr. Steven & Mrs. Lor Speech
 Ms. Ellen Speyer
 Ms. Cyndy Stauffer
 Larry & Marsha Kessler Stein
 Mrs. Betty Storch
 Mr. & Mrs. Bruce C. Stuart
 Christine & Dave Sullivan
 Robert & Lonnie Sutter
 Mrs. Cecilia Tallichet
 Dr. & Mrs. William Thibault
 Mrs. Eleanor Todd
 Mr. & Mrs. Per Trebler
 James & Katherine Tucker
 Ms. Michelle Turgeon
 Ms. Patricia Twitty
 Ms. Louise T. Upham
 Gary & Elizabeth Vaughan
 Dr. Anita Vermund
 Dr. Alice Thie Vieira
 Myuriel & John von Aspen
 Debbie & Craig Walker
 Mr. & Mrs. Ralph C. Wallace

Ms. Jean Walz
 Bob & Dawn Washer
 Dr. Pat Weber
 Ms. Meridith Webster
 Mrs. Gail Wheaton
 Mrs. Bonnie Winslow
 Ted Wright & Nina Macdonald
 Mrs. Nancy Z. Wynne
 Ms. Sandra Young

BOOK WORMS (\$50-99)

Ms. Cindy Ahn
 Mrs. Priscilla Akins
 Jalal & Afsaneh Alisobhani
 Mrs. Marjorie Austin
 Rimvda & Vaidotas Baipsys
 Thomas & Lu Anne Baker
 Ms. Mary A. Bassett
 William & Sandra Beckman
 Mrs. Dorothy Bendetti
 Mrs. Ernestina Benson
 Robert & Colleen Bevacqua
 Ms. Betty Jane Blood
 Thomas & Linda Boris
 Ms. Kathy Branigan
 Mr. Martin Brower
 Mr. & Mrs. Kenneth F. Brusic
 Richard & Andrea Buice
 Dr. Lorna Carlin
 Ms. Patricia Carmichael
 Ms. Sandra Castellanos
 Ms. Christine Chai
 Ms. Denise Chilcote
 Charles & Constance Colladay
 Ms. Shirley A. Conger
 Mr. John B. Coyne
 Ms. Sheryl Crockey
 Ms. Mary Dawe
 Ms. Joy E. Dittberner
 Mr. Walter M. Drake
 Al & Anne Encinias
 Ms. Janet L. Ennis
 Mr. & Mrs. Neil Fitzpatrick
 Dan & Barbara Foley
 Mr. Stephen D. Franklin
 Ms. Lillian Friedlander
 Ms. Shirley Frobos
 Ms. Sally A. Frobos
 Daniel & Kathryn Frost
 Ms. Carol Gaetano
 Ms. Joan Garner
 Mr. Xenophon Gikas
 Ms. Agnes Gilmore
 Clayton & Tru Gorrie
 Ms. Dorothy P. Gray
 Mrs. DeLone Green
 Mr. Paul Groner
 Ms. Vivien Hadley
 Mrs. Constance S. Hahn
 Ruth-Alice Hailwood
 Kathleen & Howard Hall
 Ms. Patricia Heilig
 Ms. Roxann Higman
 Mrs. Lorigane Hilbert
 Mr. & Mrs. Rush Hilborn
 Ron & Phyllis Hill
 Lamar & Ellen Hill
 Richard & Ellen Huberman
 Ms. Dana R. Hunt
 Mr. & Mrs. Leland D. Iverson
 Sharareh Jabbarassi-safa
 Ms. Patricia Janes
 Ms. Linda S. Jensen
 Lisa & Arthur Jeppe
 Ms. Cheryl Jones
 Colin & Jacklyn Joyo
 Mrs. Sharon Kahan
 John & Elizabeth Keating

Dr. & Mrs. Nicholas C. Kleha
 Rolf & Susan Koenker
 Angela & Robert Kyle
 Mr. Charles E. Lake
 Robert & Sharon Lambert
 Mr. & Mrs. Steve Lewelling
 Ms. Theresa Lier
 Ann & William Lightcap
 Ms. Judith M. Louria
 Ms. Lois W. Machida
 Ms. Virginia Mackey Snyder
 Mrs. Carol Malouf
 Mr. Peter Maradudin
 Ms. Marcia Martyn
 John & Tamar McDonald
 Ms. Kelly McKelvey
 Ms. Anne McNeill
 Mr. & Mrs. Ali Moattari
 Judge & Mrs. William Monroe
 Carol J. Morris
 Mr. Stan Mullin
 Mrs. Margi Murray
 Ms. Julie Nakata
 Ms. Patricia Naruse
 Ms. Helen Naughton
 Mr. & Mrs. Charles R. Nedoff
 Mr. Roy Nesbitt
 Joni & John Nichols
 Ms. Tallie Parrish
 Douglas & Teresa Pasquale
 Joan Petty
 Richard & Grayne Price
 Mr. & Mrs. Clifford Ranney, Jr.
 Francis & Tracy Rath
 Mrs. Nancy Rayl
 Ms. Barbara Regosin
 Mrs. Kay Rekers
 Ms. Nicole F. Reynolds
 Richard & Gail Rhone
 Ms. Ruth Roe
 Andrea & John Rohrer
 Mr. Herbert Roth
 Victor & Gloria Ruzicka
 Ms. Marjorie Sawyer
 Ms. Sallie Schafer
 Ms. Rhoda Shapiro
 Frances Shelby
 & Charles Nelson
 Ms. Jean Sheldon
 Dr. Susan Skinner
 Mrs. Valerie Sloane
 Ms. Lesa Smith
 Raoul & Gail Standt
 Mr. Ernest S. Stiassni
 Ms. Carla Stiassni
 Edward & Elaine Stone
 Mr. & Mrs. John Stuart
 Richard & Cindy Succa
 Mr. Clare J. Taber
 Tanya Tarr
 Ms. Kathy Temple
 Robert & Sharon Turner
 Mr. & Mrs. M. Van Buren
 Sharon & Albert Walters
 Pete & Jackie Warren
 Robert & Beverly White
 Jay & Sandra Wilbur
 Mr. & Mrs. Basil Witt
 Mr. & Mrs. Douglas M. Wood
 Robert & Meredith Worrell
 Mr. & Mrs. George Wright
 Ms. Linda Wright
 Al & Suzanne Salzer Yesk

YOUNG PATRONS
 (\$35+ for those 22-39)
 Ms. Ilana Feldman
 Ms. Jennifer Keil
 Malika Middlebrooks
 & Mohammed Elayan

EX LIBRIS (\$25+ for those 65 & over)

Mr. Fred Andresen
 Carol & Mark Arnesen
 Jackie & Ken Bayless
 Ruth & Robert Bein
 Mr. Robert Berg
 Bill & Barbara Birnie
 Frank Bloom
 Ms. Lavina Blossom
 Kent & Myrna Boom
 Mr. Peter S. Bordas
 Mr. Jerry Braff
 Ms. Rocella Brockett
 Mrs. Agnes Chester
 Mr. & Mrs. Julian Cimbalk
 Ms. Jennifer Conforti
 Terri Coons
 Mr. James Cota
 Mr. Richard Cruce
 Mrs. Lesley Danziger
 Mr. Stanton Davies II
 Dr. Grace Deutsch
 Ms. Cecilia Dialynas
 Mrs. Mary Eileen Dibb-Haub
 Mr. John DiBello
 Mr. Mark Dolansky
 Mrs. Margaret H. Dorris
 Ms. Jenny M. Duke
 Ms. Marty Earlabough
 Shari Elias
 Mrs. Janet Eversmeyer
 Ms. Barbara Everson
 Everly & Harriet Fleischer
 Ms. Wendy Frankel
 Judy Freeman
 Ms. Marilyn C. Frenz
 Ms. Linda Frost
 Bill & Mary Lee Gair
 Kathleen L. Gardner
 Mrs. Pat Gately
 Ms. Glee Gerde
 Mr. Sanford Greenberg
 Ms. Nicole Groux
 Ms. Lynda K. Grundhofer
 Ms. Ann-Eve Hazen
 Ed & Pat Heath
 Mrs. Lula Belle Jenkins
 Ms. Nicky Johnson
 Mr. H. Gilbert Jones
 Dr. Burton L. Karson
 Mr. & Mrs. Michael Kazeef
 Mr. Antoine F. Khoury, Sr.
 Mr. John Kincaid
 Ms. Carol Krogh
 Ms. Rosemarie Kuhn
 Ms. Noie LaRue
 Dr. Maureen Lenihan
 Laurence Lerner & Dagmar Cox
 Mrs. Phyllis Leshowitz
 Betty Liu & James Yeh
 Mr. & Mrs. Gerald Lutzky
 Mr. & Mrs. Keith A. Mackie
 Mr. Eric Macklin
 Ms. Lidia Marcogliesi
 Barbara & Lloyd Massey
 Ms. Jane McMillan
 Edward & Leslea Miller
 Ms. Cary Jane Miller
 Mr. James E. Mitchell
 Steve & Rosie Morse
 Pat Neal
 Robert & Martha Olds
 Mr. George O'Nan, Jr.
 Robert Chambers
 & Dr. M.J. Pais
 Jean & Jack Paris
 Ben Peters
 Mr. Charles Petrauskas
 Ms. Annie Piermont

Dr. Susan L. Powers
 Dr. Stephen R. Rakower
 Mr. Dennis Repp
 Ms. Kathy Roberts
 Mrs. Robin Rogers
 Ms. Carol Rohr
 Arthur & Reisha Rosten
 Mr. & Mrs. Daniel H. Runner
 Mrs. Bonnie Scidmore
 Ms. Roselyn Scott
 Tully & Janette Seymour
 Mickie Shapiro
 Mr. Jerry Pick & Ms. Judie Shiff
 Ms. Sally Shipley
 Ms. Lana Sills
 Ms. Jamie Simons
 Mrs. Jacqueline Smiley
 Mrs. Margaret A. Soden
 Ms. Phyllis Joy Speek
 Ann Stern
 Ms. Venzila Swaroop
 Ms. Carol Valcarcel
 Ted & Sue Watkins
 Mrs. Betty Waverly
 Mr. Paul Wehrle
 Mr. James Wharton
 Ms. Helene Winogura
 Mr. Harold Wright

BOOKLETS (\$15 - membership for children)

Charles Gianulias
 James Gianulias
 Jade Holden
 Alanna Speyer

TRIBUTE GIFTS

In memory of Jim Hartley:
 Clifford & Carol Ranney

In memory of Susan Hirsch:
 Bradford Williams

In memory of William Littlefield:
 Mrs. Alan V. Andrews
 Robert & Alvina Cardenas
 Mr. Noble J. Dilday
 Robert & Julie Jenkins
 Edward & Virginia Kline
 Orville & Karen Konop
 Maryanne & Bernard Leckie
 Mrs. Carol Malouf
 Ms. Ann Styles
 Peter & Mary Tennyson
 Mr. & Mrs. Per Trebler
 Don & Diane Wenzel
 Mrs. Shoko Yawata

In memory of Lyman Porter:
 John & Elizabeth Stahr

In memory of Jeanne Sandor:
 Dr. & Mrs. Michael Kamper

In memory of Dickson Shafer:
 James & Gwen Johnson
 John & Elizabeth Stahr

In memory of
 Lorraine Brueggemann:
 Karen & Mark Williams

We also express our
 gratitude to Newport Beach
 Arts Commission for a
 grant to support the 2016
 Bunnies & Books for Kids
 Festival

All contents of this issue ©2016 Newport Beach Public Library Foundation

S
P
A
C
S

How Well Do You Know Your Library?

FIND THE HIDDEN

Tell us the location of these five images and you will win a fabulous canvas gift bag from the Library Foundation! The book bag includes a signed book and the premiums listed on our website (nbplfoundation.org). Email your responses to foundation@nbplfoundation.org.
Hint: Central Library!

